build | integrate | secure # **Smart Phones Dumb Apps** **Dan Cornell** ### My Background - Dan Cornell, founder and CTO of Denim Group - Software developer by background (Java, .NET, etc) - OWASP San Antonio, Global Membership Committee - Denim Group - Build software with special security, performance, reliability requirements - Help organizations deal with the risk associated with their software - Code reviews and application assessments - SDLC consulting - Secure development training instructor-led and <u>eLearning</u> ### **Agenda** - Generic Smartphone Threat Model - Sample Application - What an Attacker Sees (Android Edition) - What About iPhones/iPads? - Special Topic: Browser URL handling - Closing Thoughts - Questions #### **Tradeoffs: Value versus Risk** - Mobile applications can create tremendous value for organizations - New classes of applications utilizing mobile capabilities: GPS, camera, etc - Innovating applications for employees and customers - Mobile devices and mobile applications can create tremendous risks - Sensitive data inevitably stored on the device (email, contacts) - Connect to a lot of untrusted networks (carrier, WiFi) - Most developers are not trained to develop secure applications - Fact of life, but slowing getting better - Most developers are new to creating mobile applications - Different platforms have different security characteristics and capabilities ### **Smart Phones, Dumb Apps** - Lots of media focus on device and platform security - Important because successful attacks give tremendous attacker leverage - Most organizations: - Accept realities of device and platform security - Concerned about the security of their custom applications - Concerned about sensitive data on the device because of their apps - Concerned about network-available resources that support their apps - Who has smartphone application deployed for customers? - Who has had smartphone applications deployed without their knowledge? - *\$!%\$# marketing department... ## **Generic Mobile Application Threat Model** ### **Some Assumptions for Developers** - Smartphone applications are essentially thick-client applications - That people carry in their pockets - And drop in toilets - And put on eBay when the new iPhone comes out - And leave on airplanes - And so on... - Attackers will be able to access: - Target user (victim) devices - Your application binaries - What else should you assume they know or will find out? ### **A Sample Application** - Attach to your brokerage account - Pull stock quotes - Make stock purchases - Application on mobile device supported by enterprise and 3rd party web services - (Apologies to anyone with any sense of UI design) - This is intentionally nasty, but is it unrealistic? ### So What Does a Bad Guy See? (Android Edition) - Install the application onto a device - Root the device - Pull the application's APK file onto a workstation for analysis - APK files are ZIP files - They contain: - AndroidManifest.xml - Other binary XML files in res/ - classes.dex DEX binary code ### **Generic Android Application Threat Model** ### What's Up With My XML Files? - Binary encoding - Use axml2xml.pl to convert them to text http://code.google.com/p/android-random/downloads/detail?name=axml2xml.pl #### **Much Better** - Now we see: - Screens in application - Permissions required by the application - Intents applications is registered to consume - And so on ``` Terminal - vim - 82×40 <?xml version="1.0" encoding="utf-8"?> xmlns:android="http://schemas.android.com/apk/res/android" android:versionCode="uses-sdk" android:versionName="1.0" package="com.app.denim.group"> <application android: label="uses-sdk" android:icon="uses-sdk"> <uses-library android:name="com.google.android.maps" /> android: label="uses-sdk" android:name=".Home"> <intent-filter> <action android:name="android.intent.action.MAIN" <category android:name="android.intent.category.LA</pre> UNCHER" /> </intent-filter> </activity> <activity android:name="Config" /> <uses-permission android:name="android.permission.INTERNET" /> <uses-sdk android:minSdkVersion="uses-sdk" /> "AndroidManifest.xml" 23L, 742C ``` ### Do the Same Thing With the Rest of Them - Recurse through the res/ subdirectory - UI layouts, other resources #### What About the Code? - All of it is stuffed in classes.dex - Android phones use DEX rather than Java bytecodes - Register-based virtual machine rather than stack-based virtual machine - Options: - Look at DEX assembly via de-dexing - Convert to Java bytecode and then to Java source code ### **De-Dex to See DEX Assembly** - DEX bytecode ~= Java bytecode - All code goes in one file - Disassemble to DEX assembly with dedexer http://dedexer.sourceforge.net/ #### Lots of Information - Like the fun-fun world of Java disassembly and decompilation - (We'll get to the DEX decompilation in a moment) - LOTS of information available ``` Terminal - vim - 82×40 .class public com/app/denim/group/Config .super android/app/Activity .source Config.java .implements android/view/View$OnClickListener .field private accountId Landroid/widget/EditText; .field private attach Landroid/widget/Button: .method public <init>()V .limit registers 1 ; this: v0 (Lcom/app/denim/group/Config;) invoke-direct {v0}, and roid/app/Activity/<init> ; <init>()V return-void end method .method private attachAccount(Ljava/lang/String;)Ljava/lang/String; .limit registers 15 ; this: v13 (Lcom/app/denim/group/Config;) ; parameter[0] : v14 (Ljava/lang/String;) .catch java/lang/Exception from le96 to le9c using le9e .catch java/lang/Exception from le5e to le92 using lede .catch java/lang/Exception from ldc6 to le5e using le9e .var 0 is bw Ljava/io/OutputStreamWriter; from le7e to le94 .var 1 is conn Ljava/net/URLConnection; from le30 to le94 .var 2 is context Landroid/content/Context; from le66 to le94 var 4 is line Ljava/lang/String; from le54 to le94 .var 5 is rd Ljava/io/BufferedReader; from le4c to le94 .var 9 is stream Ljava/io/FileOutputStream; from le74 to le94 .var 10 is url Ljava/net/URL; from le28 to le94 .var 1 is conn Ljava/net/URLConnection; from le96 to le9e .var 4 is line Ljava/lang/String; from le96 to le9e .var 5 is rd Ljava/io/BufferedReader; from le96 to le9e .var 10 is url Ljava/net/URL; from le96 to le9e .var 3 is e Liava/lang/Exception; from lea2 to lede .line 47 const/4 v6.0 .line 48 const/4 v7.0 "Config.ddx" 207L, 8427C ``` ### **But Can I Decompile to Java?** - Yes - We - Can - Convert to Java bytecodes with dex2jar - <u>http://code.google.com/p/dex2jar/</u> - (Now you can run static analysis tools like Findbugs) - Convert to Java source code with your favorite Java decompiler - Everyone has a favorite Java decompiler, right? ### **DEX Assembly Versus Java Source Code** - De-DEXing works pretty reliably - DEX assembly is easy to parse with grep - DEX assembly is reasonably easy to manually analyze - Java decompilation works most of the time - Java source code can be tricky to parse with grep - Java source code is very easy to manually analyze - Verdict: - Do both! - Grep through DEX assembly to identify starting points for analysis - Analyze Java source in detail #### So What Did We Learn? - Look at the string constants - URLs, hostnames, web paths - Look at the de-DEXed assembly - Method calls - Data flow - Developers: BAD NEWS - The bad guys have all your code - They might understand your app better than you - How much sensitive intellectual property do you want to embed in your mobile application now? ### Is There Sensitive Data On the Device? - Look at the disassemled DEX code - Grep for "File" ``` Terminal — bash — 126 \times 22 DanCoMacBook:group dcornell$ grep File * Config.ddx:.var 9 is stream Ljava/io/FileOutputStream; from le74 to le94 v11, "SecretFile.txt" Config.ddx: const-string Config.ddx: invoke-virtual {v2,v11,v12},android/content/Context/openFileOutput ; openFileOutput(Ljava/lang/String;I)L java/io/FileOutputStream; v12, "Error while writing file SecretFile.txt: " Config.ddx: const-string Home.ddx:.field public static final SECRET FILE Ljava/lang/String; = "SecretFile.txt" Home.ddx:.var 6 is stream Ljava/io/FileInputStream; from l13a2 to l13d8 v7, "SecretFile.txt" Home.ddx: const-string Home.ddx: invoke-virtual {v0,v7},android/content/Context/openFileInput ; openFileInput(Ljava/lang/String;)Ljava/io/Fi leInputStream; v8, "Error while reading file: SecretFile.txt: " Home.ddx: const-string DanCoMacBook:group dcornell$ ``` ### What About Java Source Code? - Get the source code with JD-Gui - <u>http://java.decompiler.free.fr/</u> ### **Look for Files With Bad Permissions** - Look for file open operations using - Context.MODE_WORLD_READABLE - (translates to "1") ### **Next: What Is On the Server-Side** - To access sensitive data on a device: - Steal a device - Want more data? - Steal another device - To access sensitive data from web services - Attack the web service - String constants for URLs, hostnames, paths - Examples: - 3rd party web services - Enterprise web services ### So Now What? - 3rd Party Web Services - Is data being treated as untrusted? - Google promised to "not be evil" - For everyone else... - Enterprise Web Services - Did you know these were deployed? - Have these been tested for possible security flaws? - Stealing records en-masse is preferable to stealing them one-at-a-time ### **Web Services Example** - Trumped up example, but based on real life - Given a web services endpoint, what will a bad guy do? - Sequence: - Request a junk method "abcd" - Get a "No method 'abcd' available" - Request a method "<script>alert('hi');</script>" - Hilarity ensues... ### What Is Wrong With the Example Application? - Sensitive data stored on the device unprotected - Trusts data from 3rd party web services - Exposes enterprise web services to attackers - Enterprise web services vulnerable to reflected XSS attacks - And so on... - This is a trumped-up example with concentrated vulnerabilities, but... - All of these reflect real-world examples of vulnerabilities - Public breaches - Application assessments #### What About iPhones/iPads? - Objective-C compiled to ARMv6, ARMv7 machine code - Not as fun (easy) as Java compiled to DEX bytecode - But ... subject to buffer overflows, memory handling issues, other native code fun - Apps from iTunes Store - Encrypted - Used to be "easy" (well, mechanical) to break encryption with a jailbroken phone and a debugger - Now trickier (but likely not insurmountable) - And the default apps are not encrypted... ### Run "strings" on the Binary - Web services endpoints: URLs, hostnames, paths - Objective-C calling conventions: ``` [myThing doStuff:a second:b third:c]; ``` #### becomes ``` obj_msgsend(myThing, "doStuff:second:third:", a, b, c); ``` ### Run "otool" on the Binary - otool –I <MyApp> - View the load commands - Segment info, encryption info, libraries in use - otool –t –v <MyApp> - Disassemble the text segment to ARMv6 assembly - If run on an encrypted application you get garbage - And so on... ### Net Result for iPhone/iPad - More obscure - But does that mean more secure? - Can still retrieve a tremendous amount of information - Can still observe a running application - "Security" based on obscurity is not durable ### **Mobile Browser Content Handling** - Many mobile platforms allow you to designate applications to handle content found in web pages - By URI protocol - By content type - Provide a "premium" experience for users who have the target app installed - Examples: - <u>tel://</u> URLs initiating phone calls - maps:// URLs to display maps ### iPhone/iPad URL Schemes - iOS applications can be set up to "handle" certain URL schemes - Defined in the application's Info.plist - Binary format: annoying ### **Decoding plist Files** ``` Terminal - bash - 82×40 <?xml version="1.0" encoding="UTF-8"?> <!DOCTYPE plist PUBLIC "-//Apple//DTD PLIST 1.0//EN" "http://www.apple.com/DTDs/Pr</pre> opertyList-1.0.dtd"> <pli><pli><pli><pli>version="1.0"> <dict> <key>CFBundleDevelopmentRegion</key> <string>English</string> <key>CFBundleExecutable</key> <string>Maps</string> <key>CFBundleIdentifier</key> <string>com.apple.Maps</string> <key>CFBundleInfoDictionaryVersion</key> <string>6.0</string> <key>CFBundlePackageType</key> <string>APPL</string> <key>CFBundleResourceSpecification</key> <string>ResourceRules.plist</string> <key>CFBundleSignature</key> <string>???</string> <key>CFBundleSupportedPlatforms</key> <string>iPhoneOS</string> <key>CFBundleURLTypes</key> <array> <dict> <key>CFBundleURLSchemes</key> <string>maps</string> </array> </dict> </arrav> <key>CFBundleVersion</key> <string>1.0</string> <kev>DTCompiler</kev> <string>4.2</string> <key>DTPlatformName</key> <string>iphoneos</string> <key>DTPlatformVersion</key> "Info.plist" [readonly] 60L, 1500C ``` - plutil -convert xml1 Info.plist - Much nicer ### iOS URL Handlers - XPath: Look for: - /plist/dict/array/dict[key='CFBundleURLSchemes']/array/string - Now you know the URL Schemes the app handles - SANS blog post on this issue in iOS: - http://software-security.sans.org/blog/2010/11/08/insecure-handling-url-schemesapples ico/2utm_secures(/252Dress)/252Gutm_modium(/252Dress)/252Gutm_secures(/252Dress)/252Gutm_secure - <u>ios/?utm_source%253Drss%2526utm_medium%253Drss%2526utm_campaign%253Dinsecure-handling-url-schemes-apples-ios</u> - Too long to type? http://bit.ly/ezqdK9 ### **Android Intents** - Intents are facilities for late-binding messaging between applications - <u>http://developer.android.com/guide/topics/intents-filters.html</u> - One use is to allow applications to register to receive messages from the Browser when certain types of content are received - Like iOS URL Schemes but an even more comprehensive IPC mechanism ### **Intent Filter Example** - Action: What to do? - Data: Scheme is URI "protocol" to handle - Category BROWSABLE: Allow this Action to be initiated by the browser #### Intent Filter Demo - Manual Launch, HTML Page # Intent Filter Demo – Anchor Launch, IFrame Launch # I'm a Security Tester. Why Do I Care? - URL handlers are remotely-accessible attack surface - This is a way for you to "reach out and touch" applications installed on a device if you can get a user to navigate to a malicious page - Send in arbitrary URLs via links or (easier) embedded IFRAMEs - Example: iOS Skype application used to automatically launch the Skype application and initiate a call when it encountered a skype:// URL - Apple's native Phone handle for <u>tel://</u> URLs would confirm before a call was made ### I'm a Developer. Why Do I Care? - See the previous slide. Bad guys care. So should you. Please. - Content passed in via these handlers must be treated as untrusted - Positively validate - Enforce proper logic restrictions - All: - Should a malicious web page be able to cause this behavior? - Make phone call, transmit location, take photo, start audio recording, etc - iOS: - Validate inputs to handleOpenURL: message - Android: - Validate data brought in from Action.getIntent() method ## So What Should Developers Do? - Threat model your smartphone applications - More complicated architectures -> more opportunities for problems - Watch what you store on the device - May have PCI, HIPAA implications - Be careful consuming 3rd party services - Who do you love? Who do you trust? - Be careful deploying enterprise web services - Very attractive target for bad guys - Often deployed "under the radar" ## Secure Mobile Development Reference - Platform-specific recommendations - Key topic areas - Provide specific, proscriptive guidance to developers building mobile applications # **Specific Platforms** - iOS (iPhone, iPad) - Android - Blackberry (in progress) - Windows Phone 7 (in progress) - Windows Mobile 6.5 (?) - Symbian (?) - Others (?) - Will be guided by demand, which is focused by new development activity ### **Topics Areas** - Topic Areas - Overview of Application Development - Overview of Secure Development - Defeating Platform Environment Restrictions - Installing Applications - Application Permissions Model - Local Storage - Encryption APIs - Network Communications - Protecting Network Communications - Native Code Execution - Application Licensing and Payments - Browser URL Handling ## So What Should Security People Do? - Find out about smartphone projects - Not always done by your usual development teams - R&D, "Office of the CTO," Marketing - Assess the security implications of smartphone applications - What data is stored on the device? - What services are you consuming? - Are new enterprise services being deployed to support the application? #### Resources - axml2xml.pl (Convert Android XML files to normal XML) - http://code.google.com/p/android-random/downloads/detail?name=axml2xml.pl - Dedexer (Convert DEX bytecodes into DEX assembler) - <u>http://dedexer.sourceforge.net/</u> - Dex2jar (Convert DEX bytecode in Java bytecode) - <u>http://code.google.com/p/dex2jar/</u> - JD-GUI (Convert Java bytecode to Java source code) - http://java.decompiler.free.fr/ - otool (Get information about iPhone binaries) - http://developer.apple.com/library/mac/#documentation/Darwin/Reference/ManPages/man1/otool.1.html #### **Online** Code, slides and videos online: www.smartphonesdumbapps.com build | integrate | secure ... #### **Questions?** **Dan Cornell** dan@denimgroup.com Twitter: @danielcornell www.denimgroup.com (210) 572-4400